
Alabama Reading and Mathematics Test

Item Specifications

for

Reading
Grade 3

Dr. Joseph B. Morton
State Superintendent of Education

Alabama State Department of Education
Montgomery, Alabama
Bulletin 2005, No. 81

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 1

Alabama G3 Reading Item Specs Spring 06

Published by Harcourt Assessment, Inc.

Copyright © 2005 by the Alabama State Department of Education.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval
system, without permission in writing from the Alabama State Department of Education, except for the
printing of complete pages, with the copyright notice, for instructional use and not for resale.

HARCOURT and the Harcourt Logo are trademarks of Harcourt, Inc., registered in the United States of
America and/or other jurisdictions.

Produced in the United States of America.

No person shall be denied employment, be excluded from participation in, be denied the benefits of, or be
subjected to discrimination in any program or activity on the basis of disability, sex, race, religion, national
origin, color, or age. Ref: Sec. 1983, Civil Rights Act, 42 U.S.C.; Title VI and VII, Civil Rights Act of 1964;
Rehabilitation Act of 1973, Sec. 504; Age Discrimination in Employment Act; Equal Pay Act of 1963;
Title IX of the Education Amendment of 1972: Title IX Coordinator, P.O. Box 302101, Montgomery,
Alabama 36130-2101 or call (334) 242-8444.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 2

ARMT GRADE 3 READING

i

Alabama G3 Reading Item Specs Spring 06

ALABAMA STATE BOARD OF EDUCATION

Governor Bob Riley – President
Randy McKinney – District 1

Betty Peters – District 2
Stephanie W. Bell – District 3
Dr. Ethel H. Hall – District 4

Ella B. Bell – District 5
David F. Byers, Jr. – District 6

Sandra Ray – District 7
Dr. Mary Jane Caylor – District 8

ALABAMA STATE DEPARTMENT OF EDUCATION

Dr. Joseph B. Morton
State Superintendent of Education

Dr. Ruth C. Ash
Deputy State Superintendent of Education

Feagin Johnson, Jr.
Assistant State Superintendent of Education

Dr. Gloria Turner
Director, Student Assessment

Student Assessment

Miriam Byers, Education Administrator
Cathy Poage, Education Administrator

Dorothy DeMars, Education Specialist
Susan DuBose, Education Specialist

Kanetra Germany, Education Specialist
Shanetha Patterson, Education Specialist

Nannette Pence, Education Specialist
Susan Skipper, Education Specialist

Mark Ward, Education Specialist

AL06Spr_G3_R_ItemSpec.qxd 10/4/05 7:45 AM Page i

ARMT GRADE 3 READING

ii

Alabama G3 Reading Item Specs Spring 06

TABLE OF CONTENTS

INTRODUCTION .1

DEFINITION OF READING MATERIALS .2

CONTENT STANDARDS .3

PASSAGES WITH ITEMS .5

ITEMS NOT ASSOCIATED WITH A PASSAGE 19

ITEMS BY CONTENT STANDARD .23

ANSWER KEY .35

SAMPLE RESPONSE FORMAT .45

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page ii

ARMT GRADE 3 READING

1
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

INTRODUCTION

This bulletin provides specific information about the Alabama Reading and Mathematics
Test (ARMT). Educators representing each State Board of Education district as well as
both city and county school systems served on committees to determine the content
standards on which the ARMT is based. In addition, educators from throughout the state
of Alabama served on committees to review the content of the tests, including selecting
reading passages, reviewing specific test items, and determining achievement levels.

Teachers must be familiar with the information in this bulletin so that they may
incorporate effective teaching of the reading content standards with classroom
assessments. Using classroom assessments with similar test formats from time to time will
help to enable students to demonstrate proficiency on the various content standards in

reading.

Two item types are included in the ARMT. Multiple-choice and open-ended items assess
student performance on the ARMT in reading. Multiple-choice items carry a point value
of one, while open-ended items carry a point value of three. In this document, teachers
will see sample reading selections and representative item types for reading.

Content Standard A statement of what students should know
and be able to do by the end of the
academic year

Item Type Multiple-choice items, open-ended items

Additional Information Further information about the test items for
the content standard

Sample Items A collection of item types for each content
standard

Answer Key Answers for multiple-choice items

Scoring Rubrics for Open-Ended Items Scoring guide for open-ended items

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 10/19/05 2:34 PM Page 1

ARMT GRADE 3 READING

2
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

DEFINITION OF READING MATERIALS

Literary/recreational reading materials are generally read for pleasure, such as magazine
articles, poetry, novels, and short stories.

Informational/textual reading materials are generally read for information, such as
materials containing charts or graphs and materials found in encyclopedias, textbooks, lab
manuals, essays, and news magazines.

Functional reading materials are generally read for a precise action, such as directions,
maps, schedules, menus, catalogues, instructions, and other materials generally
encountered in everyday life beyond the classroom.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 2

ARMT GRADE 3 READING

3
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

CONTENT STANDARDS
Grade 3

CONTENT STANDARD
POINTS

POSSIBLE

1 – Apply advanced phonetic analysis to multiple-syllable words, including
consonants, short vowels, blends, long vowel markers, and r-controlled 7
vowels.

2 – Demonstrate reading vocabulary knowledge of compound words.
• Using structural analysis to develop meaning

Examples: prefixes, suffixes, root words
• Drawing semantic maps 8
• Learning new synonyms and antonyms
• Spelling correctly compound words, phonetically regular words,

contractions and possessives; using dictionary to check spelling

3 – Use a wide range of strategies, including using context clues and
predicting outcomes, to comprehend third-grade literary/recreational
materials in a variety of genres.

Examples: stories, trade books, poetry, subject texts
• Identifying literary elements and devices

Examples: characters, similes
• Determining sequence of events
• Distinguishing fiction from nonfiction
• Using sentence structure
• Drawing conclusions
• Self-monitoring for understanding

Examples: rereading, using context clues, adjusting speed, and 17
accessing prior knowledge and experiences

• Using vocabulary knowledge
• Relating main ideas to specific life experiences
• Reading fluently at approximately 120 words per minute
• Adjusting speed/rate
• Previewing and predicting
• Utilizing text features
• Using prior knowledge and experience

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 3

ARMT GRADE 3 READING

4
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

4 – Use a wide range of strategies and skills, including retelling
information, using general context clues, and making inferences to
identify the main idea, to comprehend third-grade functional and
textual/informational and reading materials.
• Using sentence structure
• Distinguishing main idea from details
• Summarizing passages
• Using text feature to gain meaning

Examples: titles, headings, glossary, boldface print, index, table of 26
contents, maps, charts, tables

• Using vocabulary knowledge
• Self-monitoring for text understanding
• Following simple written directions
• Ordering by importance or chronology

TOTAL POINTS POSSIBLE 58

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 4

ARMT GRADE 3 READING

5
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

PASSAGES WITH ITEMS

These are the directions given to students.

DIRECTIONS:

Read each passage. Then read each question about the passage. For some
questions you will need to choose the best answer and then mark the space
in your answer document. For other questions you will need to write your
response in the answer document.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 5

ARMT GRADE 3 READING

6
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

A Visit in the Sky
By Joe Whitecloud

My vacation with Grandma and Grandpa Whitecloud was great! They
used to live with us in New York, but they moved to Arizona when I was
five. They are Native American, and Arizona has always been their home.
Dad usually visits them, but not this summer! Dad is sending me to stay
with them for a two-week adventure.

This was my first time to travel alone. On the airplane, I studied the
picture that Grandma had sent me. It was a picture of Walpi, an old Hopi
village where Grandma and Grandpa lived. The village is on top of a tall
rock hill. It looked steep, and I wasn’t sure I could climb that high. I also
wondered if Grandma and Grandpa would act differently in this village than
they had in our apartment in New York. Would I be a stranger there?

Grandpa met me at
the airport. He looked
the same! We picked up
my suitcase and took it
to Grandpa’s truck. As
we drove away from the
city, I stared at the
beauty of the desert. An
eagle flew above us.
Soon we headed up the
path to Walpi. Grandpa

parked the truck on the edge of the hill. I looked down and gulped. We were
so high up, I felt like a bird! He took me to some stairs that led to a door of
the building. Ladders were used to get to other rows of doors on the second
and third floors.

Grandma was waiting for us. “Joe, this is called a ‘pueblo.’ The buildings
are made from stones and baked clay,” she explained. “We live on the first
floor, and other people will live above us.”

Grandma and Grandpa’s rooms felt cool after standing under the hot
Arizona sun. Grandma said that the stones kept the rooms cool. Her hand-
woven rugs covered the walls. After eating beans and cornbread that
Grandpa cooked on the stone fireplace, we took a walk outside. We visited
the “kiva,” which is a large room where the Hopi go for special events.

(continued on next page)

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 6

ARMT GRADE 3 READING

7
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

I really liked meeting the Hopi people. One man helped me make a clay
vase to take home to Mom. The children included me in their ball games
and foot races. Sometimes I helped Grandpa and his friends work in the
fields. One afternoon a woman showed me how to weave a basket from
grasses. The whole time I felt as if I were part of a big family in our secret
village in the sky. It was hard to leave my grandparents when my two weeks
were over. I could have lived in Walpi forever!

Alabama G3 Reading Item Specs Spring 06

1. You can tell that a reason Joe
visited Walpi was to —

A learn about a new place

B work in the fields

C enjoy the beautiful desert

D eat home-cooked foods

2. Joe thinks he might feel like a
stranger when he —

A sees his grandfather at the airport

B visits the village kiva

C makes a clay vase for his mother

D looks at a picture of the village

3. This story would most likely be
found in a —

A big city newspaper

B student’s journal

C book on the Hopi people

D report on the desert

4. Which of these is a simile in the
story?

A “This was my first time to travel
alone.”

B “As we drove away from the city,
I stared at the beauty of the
desert.”

C “We were so high up, I felt like a
bird!”

D “I could have lived in Walpi
forever!

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 7

ARMT GRADE 3 READING

8
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

5. On the airplane, how does Joe
feel about visiting Walpi?

Use details from the story to
support your answer.

Write your answer in the answer
document.

6. How do the Hopi people treat
Joe?

Use details from the story to
support your answer.

Write your answer in the answer
document.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 8

ARMT GRADE 3 READING

9
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

Looking at Nature

I like to look at forests,
The trunks of many trees,
Their branches spreading out
Reaching towards the sky with leaves.

I like to look at meadows,
Their flowers moist with dew,
Windy grasses bending
Across the open views.

I like to look at the ocean,
Its untamed waves of green
That splash upon the shore
To make a lovely scene.

I like to look at mountains
Rising to the sky.
Up to their tops I’d go
If only I could fly!

Nature has so many things
Wonderful to see;
Just use your many senses,
I’m sure you will agree!

Shore Walk

Each morning I awake
And walk along the shore,
To watch the rising sun
And hear the ocean’s roar.

Each morning I awake
To watch the seagulls fly—
They flap their pointed wings
And sail into the sky.

Each morning I awake
To smell the salty sea—
The scent is in the wind
That blows so wild and free.

Each morning I awake
To look for shiny shells,
And stones, polished smooth
By mighty waves and swells.

At night I go to sleep
And dream of pleasant seas,
Of rising in the morning
To greet the ocean breeze.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 9

ARMT GRADE 3 READING

10
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

1. Read this line from “Looking at
Nature.”

Their flowers moist with dew . . .

What does moist mean in the
poem?

A Pretty

B Soft

C Wet

D Pink

2. Which activity would the speaker
in “Looking at Nature” most
likely enjoy?

A Visiting museums

B Taking photographs

C Playing a board game

D Visiting a big city

3. Based on the poem, what will the
speaker in “Shore Walk” most
likely do when he wakes up
tomorrow?

A Call a friend

B Hunt for shells

C Go surfing

D Pick flowers

4. Read this line from “Looking at
Nature.”

To make a lovely scene.

In which sentence below does the
word scene mean the same as in
the sentence above?

A Anna got mad and made a scene
at the store.

B My friend is in the next scene of
the play.

C As we ate our lunch, I looked at
the peaceful scene.

D This is my favorite scene of the
movie.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 10

ARMT GRADE 3 READING

11
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

5. Imagine the speaker in “Shore
Walk” meeting the speaker in
“Looking at Nature.” What would
they probably discuss? Use details
from the poems to support your
answer.

Explain your answer.

Write your answer in the answer
document.

6. Where does the speaker in “Shore
Walk” live?

Explain your answer using details
from the poem.

Write your answer in the answer
document.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 11

ARMT GRADE 3 READING

12
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

The Jumping Contest

Imagine you are in a jumping
contest. You can probably jump about a
foot high. Jumping forward, you can
probably go a few feet. That is pretty
good—for a human. Look out though!
Animals and insects can enter this
jumping contest. They might just leave
humans in the dust!

The Long Jump
The first event is the long jump.

The human athlete is Mike Powell. In
1991, he jumped nearly 30 feet, which
is the world record for the long jump.
That is about the length of two cars, or
five times his own height. Of course,
most people cannot jump as well as
Mike Powell.

His competitor in the long-jump
contest is a frog named “Rosie the
Ribbiter.” Rosie set the world record for
frogs in 1986 by jumping more than 21 feet. Her record has never been
broken by any other frog. Compared to Mike Powell, Rosie’s jump is not that
amazing. But wait! Rosie is only about 10 inches long when her legs are
stretched to their full length. She can jump more than 25 times her size.
Rosie, the frog, wins the long-jump event.

The High Jump
The next event is the high jump. Javier Sotomayor holds the world

record for the high jump. He can jump a bar 8 feet high. That is about as
high as the ceiling in most homes.

Looking around for someone to challenge his record, Javier might need a
magnifying glass. The next contestant is a tiny insect with wonderful
jumping talent. It is called the spittlebug.

(continued on next page)

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 12

ARMT GRADE 3 READING

13
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

The spittlebug can jump 28 inches into the air. That is amazing, because
the spittlebug is only a quarter-inch
long. That is less than the width of a
pencil. If the spittlebug were the same
size as Javier, it would be able to jump
600 feet into the air. That is like a
human jumping over a building 55
stories high! The spittlebug wins the
high-jump contest.

Though the humans lose the
“jumping contest,” their competitors
would probably agree that Mike and Javier are still pretty remarkable
athletes. If only Rosie and the spittlebug could speak!

1. Mike Powell does not win the
jumping contest because —

A Mike’s jump is shorter than
Rosie’s jump

B frogs jump farther than humans

C Rosie’s record will never be
broken

D Rosie jumped 25 times her size

2. What does the word competitor
mean in this passage?

A Teammate

B Jumper

C Challenger

D Coach

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 13

ARMT GRADE 3 READING

14
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

3. Why does the spittlebug win the
high-jump contest?

A The spittlebug is 28 inches tall.

B Sotomayor does not jump as
many times his own height.

C The spittlebug can jump 25 times
its own height.

D Sotomayor needs a magnifying
glass to see.

4. In this passage, a remarkable
athlete —

A jumps in order to set records

B cannot be beaten by a spittlebug
or frog

C is one who always wins contests

D shows great talent or skill

5. Identify one fact about each
contestant in either the long-
jump or high-jump contest.

Use details from the passage to
support your answer.

Write your answer in the answer
document.

6. Javier Sotomayor might need a
magnifying glass to watch the
spittlebug’s jump. However, Mike
Powell would not need one to
watch Rosie jump.

Explain why this is true.

Use details from the passage to
support your answer.

Write your answer in the answer
document.

7. In your own words, explain why
“Rosie the Ribbiter” would win
the long-jump competition.

Use details from the passage to
support your answer.

Write your answer in the answer
document.

AL06Spr_G3_R_ItemSpec.qxd 10/12/05 11:09 AM Page 14

ARMT GRADE 3 READING

15
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

Last year the game booths were a big hit. (Who could forget Principal Snyder
winning a stuffed toy dog that was so big it took four students to carry it to her
truck?) This year we have two new game booths. So get ready to toss those rings
and pop those balloons.

Visit our craft tables. They will be better than ever! You can buy items such as
clothing, backpacks, and gift baskets.

Children ages 5 and under can have their faces painted
for FREE by Mr. Garcia’s third-grade art class. They
can also take a FREE hay ride.

No fair would be complete without food. We will
be selling hot dogs, ice cream, roasted nuts, and cotton
candy at our booths. For those of you who love to bake, why not enter our new
apple pie contest? Just bring your pie to the pie table on the morning of the fair.
At 1 P.M., our judges, Coach Carter and math teacher, Mrs. Adams, will choose a
winner.

Won’t you please support our school by coming to the fair? Tickets are only $2
each. Door prizes will be given. You could win sports equipment, a new camera, or
dinner for four at Merino’s Restaurant!

Don’t miss the 3rd annual Family Fun Fair!
This fair promises to be even better

than last year’s fair—no kidding!

What: A chance to celebrate Fall, support our community, and have fun!

When: Saturday, October 4th from 9 A.M. to 3 P.M., rain or shine!

Where: The big field next to Hopedale Elementary School

For more information: Contact Peter Halm at 555-0191

• Games

• Food • Face Painting • Door Prizes

. . . and more!

It’s the 3rd Annual
Family Fun Fair!

A big thank
you to Janet
 McGwire for

the use of
her tractor
and wagon!

• Crafts • Apple Pie Contest • Hay Rides

This will be the best fair ever. Don’t miss it!

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 15

ARMT GRADE 3 READING

16
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

1. Read this line from the selection.

Won’t you please support our
school by coming to the fair?

In this sentence, support
means —

A help

B like

C start

D raise

2. Which of these is free to children
ages 5 and under?

A Food

B Crafts

C Hay rides

D Tickets

3. The information under the title is
most helpful in showing —

A how to get a free hay ride

B what can be found at the fair

C how to win a door prize

D what is at the craft tables

4. The author wrote this selection
mainly to —

A sell hot dogs and ice cream

B show how to win prizes

C tell about Principal Snyder’s toy
dog

D get people to attend the fair

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 16

ARMT GRADE 3 READING

17
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

5. Read this statement from the
selection.

For more information:
Contact Peter Halm at 555-0191

In this statement, contact means
that Peter Halm will —

A expect people to come to his
home before the fair

B visit people at the fair on
Saturday, October 4

C talk to people about the details of
the fair

D thank people for bringing pies to
the fair

6. Read this statement from the
selection.

What: A chance to celebrate Fall,
support our community, and
have fun!

What does celebrate mean in this
statement?

A Decorate

B Enjoy

C Perform

D Help

AL06Spr_G3_R_ItemSpec.qxd 10/25/05 10:54 AM Page 17

ARMT GRADE 3 READING

18
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

7. Read this sentence from the
selection.

You can buy items such as
clothing, backpacks, and gift
baskets.

What does items mean in this
sentence?

A Games

B Sweets

C Plans

D Things

8. The author of this selection wants
you to come to the fair. List one
question the author asks and
explain how this question might
make you want to go to the fair.

Use details from the selection to
support your answer.

Write your answer in the answer
document.

9. What actions in the selection
show that teachers and students
help at the fair every year?

Describe two examples by using
details from the selection to
support your answer.

Write your answer in the answer
document.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 18

ARMT GRADE 3 READING

19
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

ITEMS NOT
ASSOCIATED WITH

A PASSAGE

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 19

ARMT GRADE 3 READING

20
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

WORD STUDY SKILLS

These are the directions given to students.

DIRECTIONS:

Look at the word with the underlined letter or letters. The underlined letter or
letters stand for a sound. Decide which of the other three words has the same
sound in it. Then mark the space for the answer you have chosen.

1. coast

A coats

B pants

C waste

4. thought

A third

B bright

C flash

5. firm

A tire

B stir

C drift

2. start

A bark

B flame

C shadow

3. trim

A climb

B limb

C claim

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 20

Alabama G3 Reading Item Specs Spring 06

ARMT GRADE 3 READING

21
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

These are the directions given to students.

DIRECTIONS:

In this question, there are three words. Decide which word is made up of two
words. Then mark the space for the answer you have chosen.

6.

larger chipmunk sidewalk

A B C

These are the directions given to students.

DIRECTIONS:

Read each question and choose the best answer. Then mark the space for the
answer you have chosen.

7. In the word unhappy, un
probably means —

A not

B with

C before

8. The es in elves means the same as
the es in —

A does

B knives

C address

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 21

ARMT GRADE 3 READING

22
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

These are the directions given to students.

DIRECTIONS:

Choose the word or group of words that means the same, or about the same, as
the underlined word. Then mark the space for the answer you have chosen.

9. To examine means to —

A slide

B raise

C wait

D look

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 22

ARMT GRADE 3 READING

23
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

ITEMS BY
CONTENT STANDARD

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 23

ARMT GRADE 3 READING

24
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

Content Standard 1

Apply advanced phonetic analysis to multiple-syllable words, including consonants, short vowels,
blends, long vowel markers, and r-controlled vowels.

Item Type

Multiple-choice

Additional Information

Items not associated with passages

Sample Multiple-Choice Items

The items below reference “Items Not Associated with a Passage” on pages 19–22.

1. coast

A coats

B pants

C waste *

4. thought

A third *
B bright

C flash

5. firm

A tire

B stir *
C drift

2. start

A bark *
B flame

C shadow

3. trim

A climb

B limb *
C claim

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 24

Content Standard 2

Demonstrate reading vocabulary knowledge of compound words.
• Using structural analysis to develop meaning

Examples: prefixes, suffixes, root words
• Drawing semantic maps
• Learning new synonyms and antonyms
• Spelling correctly compound words, phonetically regular words, contractions and possessives;

using dictionary to check spelling

Item Type

Multiple-choice

Additional Information

Items not associated with passages

Sample Multiple-Choice Items

The items below reference “Items Not Associated with a Passage” on pages 19–22.

ARMT GRADE 3 READING

25
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

2. In the word unhappy, un
probably means —

A not *
B with

C before

3. The es in elves means the same as
the es in —

A does

B knives *
C address

4. To examine means to —

A slide

B raise

C wait

D look *

1.

larger chipmunk sidewalk

A B C *

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 25

Content Standard 3

Use a wide range of strategies, including using context clues and predicting outcomes, to
comprehend third-grade literary/recreational materials in a variety of genres.

Examples: stories, trade books, poetry, subject texts
• Identifying literary elements and devices

Examples: characters, similes
• Determining sequence of events
• Distinguishing fiction from nonfiction
• Using sentence structure
• Drawing conclusions
• Self-monitoring for understanding

Examples: rereading, using context clues, adjusting speed, and
accessing prior knowledge and experiences

• Using vocabulary knowledge
• Relating main ideas to specific life experiences
• Reading fluently at approximately 120 words per minute
• Adjusting speed/rate
• Previewing and predicting
• Utilizing text features
• Using prior knowledge and experience

Item Type

Multiple-choice
Open-ended

Additional Information

Items associated with literary/recreational passages and poems will be used.

Sample Multiple-Choice Items

The items below reference “A Visit in the Sky” on pages 6–7.

ARMT GRADE 3 READING

26
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

2. Joe thinks he might feel like a
stranger when he —

A sees his grandfather at the airport

B visits the village kiva

C makes a clay vase for his mother

D looks at a picture of the village *

1. You can tell that a reason Joe
visited Walpi was to —

A learn about a new place *
B work in the fields

C enjoy the beautiful desert

D eat home-cooked foods

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 26

ARMT GRADE 3 READING

27
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

3. This story would most likely be
found in a —

A big city newspaper

B student’s journal *
C book on the Hopi people

D report on the desert

4. Which of these is a simile in the
story?

A “This was my first time to travel
alone.”

B “As we drove away from the city,
I stared at the beauty of the
desert.”

C “We were so high up, I felt like a
bird!” *

D “I could have lived in Walpi
forever!

The items below reference “A Visit in the Sky” on pages 6–7.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 27

The items below reference “Looking at Nature” and “Shore Walk” on page 9.

ARMT GRADE 3 READING

28
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

5. Read this line from “Looking at
Nature.”

Their flowers moist with dew . . .

What does moist mean in the
poem?

A Pretty

B Soft

C Wet *
D Pink

6. Which activity would the speaker
in “Looking at Nature” most
likely enjoy?

A Visiting museums

B Taking photographs *
C Playing a board game

D Visiting a big city

7. Based on the poem, what will the
speaker in “Shore Walk” most
likely do when he wakes up
tomorrow?

A Call a friend

B Hunt for shells *
C Go surfing

D Pick flowers

8. Read this line from “Looking at
Nature.”

To make a lovely scene.

In which sentence below does the
word scene mean the same as in
the sentence above?

A Anna got mad and made a scene
at the store.

B My friend is in the next scene of
the play.

C As we ate our lunch, I looked at
the peaceful scene. *

D This is my favorite scene of the
movie.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 28

Sample Open-Ended Items

The items below reference “A Visit in the Sky”
on pages 6–7.

The items below reference “Looking at Nature”
and “Shore Walk” on page 9.

ARMT GRADE 3 READING

29
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

10.On the airplane, how does Joe
feel about visiting Walpi?

Use details from the story to
support your answer.

Write your answer in the answer
document.

9. How do the Hopi people treat
Joe?

Use details from the story to
support your answer.

Write your answer in the answer
document.

11.Imagine the speaker in “Shore
Walk” meeting the speaker in
“Looking at Nature.” What would
they probably discuss? Use details
from the poems to support your
answer.

Explain your answer.

Write your answer in the answer
document.

12.Where does the speaker in “Shore
Walk” live?

Explain your answer using details
from the poem.

Write your answer in the answer
document.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 29

Content Standard 4

Use a wide range of strategies and skills, including retelling information, using general context
clues, and making inferences to identify the main idea, to comprehend third-grade functional and
textual/informational and reading materials.

• Using sentence structure
• Distinguishing main idea from details
• Summarizing passages
• Using text feature to gain meaning

Examples: titles, headings, glossary, boldface print, index, table of contents, maps, charts, tables
• Using vocabulary knowledge
• Self-monitoring for text understanding
• Following simple written directions
• Ordering by importance or chronology

Item Type

Multiple-choice
Open-ended

Additional Information

Items associated with textual/informational and functional materials will be used.

Sample Multiple-Choice Items

The items below reference “The Jumping Contest” on pages 12–13.

ARMT GRADE 3 READING

30
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

1. Mike Powell does not win the
jumping contest because —

A Mike’s jump is shorter than
Rosie’s jump

B frogs jump farther than humans

C Rosie’s record will never be
broken

D Rosie jumped 25 times her size *

2. What does the word competitor
mean in this passage?

A Teammate

B Jumper

C Challenger *
D Coach

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 30

ARMT GRADE 3 READING

31
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

3. Why does the spittlebug win the
high-jump contest?

A The spittlebug is 28 inches tall.

B Sotomayor does not jump as
many times his own height. *

C The spittlebug can jump 25 times
its own height.

D Sotomayor needs a magnifying
glass to see.

4. In this passage, a remarkable
athlete —

A jumps in order to set records

B cannot be beaten by a spittlebug
or frog

C is one who always wins contests

D shows great talent or skill *

The items below reference “The Jumping Contest” on pages 12–13.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 31

The items below reference “It’s the 3rd Annual Family Fun Fair!” on page 15.

ARMT GRADE 3 READING

32
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

5. Read this line from the selection.

Won’t you please support our
school by coming to the fair?

In this sentence, support
means —

A help *
B like

C start

D raise

6. Which of these is free to children
ages 5 and under?

A Food

B Crafts

C Hay rides *
D Tickets

7. The information under the title is
most helpful in showing —

A how to get a free hay ride

B what can be found at the fair *
C how to win a door prize

D what is at the craft tables

8. The author wrote this selection
mainly to —

A sell hot dogs and ice cream

B show how to win prizes

C tell about Principal Snyder’s toy
dog

D get people to attend the fair *

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 32

The items below reference “It’s the 3rd Annual Family Fun Fair!” on page 15.

ARMT GRADE 3 READING

33
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

9. Read this statement from the
selection.

For more information:
Contact Peter Halm at 555-0191

In this statement, contact means
that Peter Halm will —

A expect people to come to his
home before the fair

B visit people at the fair on
Saturday, October 4

C talk to people about the details of
the fair *

D thank people for bringing pies to
the fair

10.Read this statement from the
selection.

What: A chance to celebrate Fall,
support our community, and
have fun!

What does celebrate mean in this
statement?

A Decorate

B Enjoy *
C Perform

D Help

11.Read this sentence from the
selection.

You can buy items such as
clothing, backpacks, and gift
baskets.

What does items mean in this
sentence?

A Games

B Sweets

C Plans

D Things *

AL06Spr_G3_R_ItemSpec.qxd 10/25/05 10:54 AM Page 33

ARMT GRADE 3 READING

34
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

Sample Open-Ended Items

The items below reference “The Jumping Contest”
on pages 12–13.

The items below reference “It’s the 3rd Annual
Family Fun Fair!” on page 15.

12.Identify one fact about each
contestant in either the long
jump or high-jump contest.

Use details from the passage to
support your answer.

Write your answer in the answer
document.

13.Javier Sotomayor might need a
magnifying glass to watch the
spittlebug’s jump. However, Mike
Powell would not need one to
watch Rosie jump.

Explain why this is true.

Use details from the passage to
support your answer.

Write your answer in the answer
document.

14.In your own words, explain why
“Rosie the Ribbiter” would win
the long-jump competition.

Use details from the passage to
support your answer.

Write your answer in the answer
document.

15.The author of this selection wants
you to come to the fair. List one
question the author asks and
explain how this question might
make you want to go to the fair.

Use details from the selection to
support your answer.

Write your answer in the answer
document.

16.What actions in the selection
show that teachers and students
help at the fair every year?

Describe two examples by using
details from the selection to
support your answer.

Write your answer in the answer
document.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 34

ARMT GRADE 3 READING

35
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

ANSWER KEY

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 35

ARMT GRADE 3 READING

36
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

ANSWER KEY

“A Visit in the Sky” (pages 6–8)

Correct Content
Item Answer Standard

1. A 3

2. D 3

3. B 3

4. C 3

5. Content Standard 3

Score Point The response should

3

The response thoroughly explains that Joe is nervous about his trip and includes
details from the story for support. Details may include, but are not limited to, the
following:

• It is Joe’s first trip by himself.
• The village is different from his apartment in New York.
• Grandma and Grandpa might act differently in a new place.
• Joe worries about being a stranger to them.

2
The response generally explains how Joe feels and includes some support from the
passage. It is not as in-depth or complete as a score point 3 response.

1
The response shows a limited understanding of how Joe feels about his trip and
includes little or no detail for support.

0 The response demonstrates no attempt to address the prompt.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 36

ARMT GRADE 3 READING

37
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

“A Visit in the Sky” (continued)

6. Content Standard 3

Score Point The response should

3

The response thoroughly describes that Joe is treated kindly and included in the
village as if he were one of their own. It also includes details for support. Details
may include, but are not limited to, the following:

• One man helped Joe make a vase.
• The children let him play in their games.
• A woman showed him how to weave a basket.
• He felt like he was part of their family.

2
The response generally describes how Joe is treated and includes some detail from
story, but is not as in-depth or complete as a score point 3 response.

1
The response gives a limited understanding of how Joe is treated and includes bare
or no support.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 10/25/05 10:54 AM Page 37

ARMT GRADE 3 READING

38
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

ANSWER KEY

“Looking at Nature” and “Shore Walk” (pages 9–11)

Correct Content
Item Answer Standard

1. C 3

2. B 3

3. B 3

4. C 3

5. Content Standard 3

Score Point The response should

3

The response should show a thorough understanding of the poem by building on the
fact that the speakers in the two poems are very similar. Predictions should express
the fact that the speakers would probably talk about the love of nature they share.
Examples could include, but are not limited to, the following:

• They are both observant.
• They both specifically like the ocean, etc.
• They might talk about places they love.
• They share memories with each other.
• They go to the beach together.

2
The response should show a general understanding of the poem, but response is not
as in-depth or complete as a score point 3 response.

1
The response should show a limited understanding of the poem by making a
prediction not supported by the poem.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 10/25/05 10:54 AM Page 38

ARMT GRADE 3 READING

39
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

“Looking at Nature” and “Shore Walk” (continued)

6. Content Standard 3

Score Point The response should

3

The response should show a thorough understanding of the poem by concluding that
the speaker lives near the beach. Response should explain this conclusion by
pointing to the fact that the speaker is able to walk “along the shore” and do other
things at the beach every morning.

2
The response should show a general understanding of the poem, perhaps by
concluding that the speaker lives near the beach, but not explaining how the student
knows this.

1
The response should show a limited understanding of the poem by drawing a
conclusion not supported by the poem.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 39

ARMT GRADE 3 READING

40
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

ANSWER KEY

“The Jumping Contest” (pages 12–14)

Correct Content
Item Answer Standard

1. D 4

2. C 4

3. B 4

4. D 4

5. Content Standard 4

Score Point The response should

3

The response thoroughly explains one fact about two of the four contestants.
Examples could include, but are not limited to, the following:

• Mike Powell jumped nearly 30 feet, about the length of two cars, six times his
height.

• “Rosie the Ribbeter” jumped more than 21 feet setting a record.
• Javier Sotomayor can jump about 8 feet high.
• A spittlebug can jump 28 inches, which if it was the size of a human, would be

equivalent to jumping 600 feet.

2

The response generally explains facts about two of the four contestants, but support
is less in-depth and complete as a score point 3 response
OR
thoroughly explains one fact about a contestant.

1 The response gives a limited explanation of one contestant.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 40

ARMT GRADE 3 READING

41
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

“The Jumping Contest” (continued)

6. Content Standard 4

Score Point The response should

3

The response thoroughly explains why Mike does not need a magnifying glass to
watch Rosie jump. Examples could include, but are not limited to, the following:

• Rosie’s legs are ten inches long when stretched to a full length.
• The frog is large enough to be seen without a magnifying glass.

2
The response generally explains why Mike does not need a magnifying glass to
watch Rosie jump, but support is less in-depth and complete as a score point 3
response.

1
The response gives a limited explanation of why Mike does not need a magnifying
glass to watch Rosie jump and includes bare or no support.

0 The response demonstrates no attempt to address the prompt.

7. Content Standard 4

Score Point The response should

3

The response thoroughly explains the ways Rosie is able to win the competition.
Examples could include, but are not limited to, the following:

• Rosie jumped 21 feet, a record that has not been broken by any other frog.
• Rosie’s jump was 25 times her size, while Mike Powell’s jump was only six

times his height.

2
The response generally includes the ways Rosie is able to win the competition, but
support is less in-depth and complete as a score point 3 response.

1
The response gives a limited explanation of the ways Rosie won the competition
using bare or no support from the passage.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 41

ARMT GRADE 3 READING

42
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

ANSWER KEY

“It’s the 3rd Annual Family Fun Fair!” (pages 15–18)

Correct Content
Item Answer Standard

1. A 4

2. C 4

3. B 4

4. D 4

5. C 4

6. B 4

7. D 4

8. Content Standard 4

Score Point The response should

3

The response demonstrates a thorough understanding of the author’s use of
questions by clearly and accurately listing a question and giving a reasonable
explanation. Examples could include, but are not limited to, the following:

• Who could forget Principal Snyder winning a stuffed toy dog that was so big
it took four students to carry it to her truck? To show how exciting the prizes
can be.

• For those of you who love to bake, why not enter our apple pie contest? Make
students with cooking skills want to enter contest.

• Won’t you please support our school by coming to the fair? The money from
the fair goes right back to the student.

2

The response demonstrates a general understanding of the author’s use of questions
by either listing one question with no explanation
OR
including only an explantion without a clear statement of the question asked.

1
The response demonstrates a limited understanding of the author’s use of questions
by inaccurately listing a question and/or its explanation.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 10/25/05 10:54 AM Page 42

ARMT GRADE 3 READING

43
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

“It’s the 3rd Annual Family Fun Fair!” (continued)

9. Content Standard 4

Score Point The response should

3

The response demonstrates a thorough understanding of how teachers and students
help out at the fair. It is clear, accurate, and well-supported by details from the text.
Examples may include, but are not limited to, two of the following:

• The principal won a dog last year so she must have spent money at the game
booths to help the fair earn more.

• The students were there to help carry the principal’s prize.
• Mr. Garcia’s third-grade class is helping people have fun by doing face painting.
• There are two teachers judging the apple pie contest.

2

The response demonstrates a general understanding of how teachers and students
help out at the fair by either listing two events without details
OR
completely listing one fully supported example.

1
The response demonstrates a limited understanding of how teachers and students
help out at the fair by listing inaccurate or incomplete examples.

0 The response demonstrates no attempt to address the prompt.

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 43

ARMT GRADE 3 READING

44
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.

ANSWER KEY

“Word Study Skills” (pages 20–22)
(Items Not Associated with a Passage)

Correct Content
Item Answer Standard

1. C 1

2. A 1

3. B 1

4. A 1

5. B 1

6. C 2

7. A 2

8. B 2

9. D 2

Alabama G3 Reading Item Specs Spring 06

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 44

ARMT GRADE 3 READING

45
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

SAMPLE RESPONSE
FORMAT

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 45

ARMT GRADE 3 READING

46
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

SAMPLE RESPONSE: MULTIPLE-CHOICE

SAM
PLEA B C D

A B C D

A B C D

A B C D

A B C D

A B C D

A B C D

A B C D

A B C D

A B C D

1
2
3
4
5

6
7
8

9
10

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 46

ARMT GRADE 3 READING

47
Copyright © 2005 by the Alabama State Department of Education

All rights reserved.
Alabama G3 Reading Item Specs Spring 06

SAMPLE RESPONSE: OPEN-ENDED

SAM
PLE

D
O

 N
O

T
 W

R
IT

E
 O

U
T

S
ID

E
 T

H
E

 B
O

X
. D

O
 N

O
T

 W
R

IT
E

 O
U

T
S

ID
E

 T
H

E
 B

O
X

.

DO NOT WRITE OUTSIDE THE BOX.

DO NOT WRITE OUTSIDE THE BOX.

Answer question in this box.

AL06Spr_G3_R_ItemSpec.qxd 9/30/05 3:57 PM Page 47

